ITC • To provide the capability to fully verify and validate software systems, the IV&V Facility needs a mechanism to perform dynamic analysis across multiple NASA missions. As a result, the Independent Test Capability (ITC) Research and Development team is developing a middleware-based solution that provides a common graphical user interface and APIs for simulation development, maintenance, and operation. This presentation presents the simulation architecture, tools, and environment followed by a demonstration. # Independent Test Capability **September 16, 2010** Presenters: Justin Morris, Steven Seeger #### **Team Members** Justin Morris, ITC Lead Steven Seeger, Lead Software Engineer Brandon Bailey Shawn Carroll Jeff Joltes Justin McCarty Dan Nawrocki Peter Thompson Mike Wise ivv-itc@lists.nasa.gov # **Agenda** - Background - Objectives - ITC Architecture - ITC Demonstration - Summary ## **IV&V Current Capability** - Verify and Validate Implementation (WBS 6.0) - Currently is performed via static analysis only | | Code Analysis
(Manual and Auto) | Test Result Analysis | |---------|--|---| | Process | IV&V receives Build N from Project Compare differences with previous builds (manual)Perform line-by-line walkthrough of code (auto) Static analysis tools exercised against codebase and examine output results | IV&V receives test results from
Project Examine actual test results against
expected test results Identify any discrepancies Identify independent test scenarios | | Value | Provides an additional set of eyes on software components Can be applied early in the lifecycle (auto) Provides set of rules to execute against code base to identify critical bugs such as memory leaks, buffer overflows, and NULL pointer dereferences | Confirms intended system behavior Provides input into test scenario development | ## **IV&V Missing Capability** #### 1. Provides mechanism to complement current testing - Identify run-time vulnerabilities, test system interfaces, execute desirable software tests that have been de-scoped by the Project - Without this capability, IV&V relies on tests developed by the Project #### 2. Provides ability to automatically verify sets of requirements #### 3. Provides improved IV&V results - Increases IV&V capabilities and analysts' understanding of system dynamics - Validates static analysis findings and identifies false findings from static analysis techniques - Validate issues (TIMS) found from other IV&V activities 5 # **Static versus Dynamic** | Static Analysis | | Dynamic Analysis | | | |-------------------------------------|-------------------------------------|-----------------------------------|-------------------|--| | Advantages | Disadvantages | Advantages | Disadvantages | | | • Finds weaknesses in | • Can be time | • Finds run-time | • Can provide | | | exact location | consuming | vulnerabilities | false sense of | | | Allows quicker | • False Positives and | • Provide increased | security that | | | turnaround for fixes | False Negatives | flexibility of what | everything has | | | • Finds errors earlier | Requires trained | to look for | been addressed | | | in lifecycle | personnel | Identifies | • False Positives | | | | Do not provide | vulnerabilities | and False | | | Automated Tools | runtime | that may have | Negatives | | | Relatively fast | vulnerabilities | been false | Requires trained | | | • Can scan all of code | | negatives in static | personnel | | | | Automated Tools | analyses | | | | | • Can provide false | Validation of | | | | | sense of security | Static Analysis | | | | | Only as good as | Findings | | | | | rules they are using | | | | ## **Independent Test Capability** #### Internal Research and Development Team R&D advances processes, tools, and knowledge through the exploration and integration of practical solutions. #### Charter - o Develop, maintain, and operate an adaptable test environment for the IV&V program that enables the dynamic analysis of software behaviors for multiple NASA missions. - o ITC = experts in simulation - IV&V Project = experts in systems - o Provide a means to assess system dynamics against IV&V's Three Questions - Test what the system does - Test what the system is not supposed to do - Test what the system does under adverse conditions ## **Objectives** R&D advances processes, tools, and knowledge through the exploration and integration of practical solutions. | | | Objectives | Means to Achieve | |-------------------|---------|---|--| | Tools
Solution | 1
05 | Develop framework to support the integration of software simulation and testing tools | Developing ITC toolset that provides common Graphical User Interface to support software simulation and testing tools (Demo) | | Solutio | 2 | Perform dynamic analysis on a current mission | Collaborating with GSFC GO-SIM effort to build software-only simulator (Demo) | | Knowled | go 3 | Infuse ITC approach into IV&V current processes and tasks | Process: ITC SLP Products: Independent Test Plan and Test Report | # ITC Framework Goals and Objectives - Provide a simulation and test environment that enables the dynamic analysis of software through the integration of simulation tools, models and test articles - A software test environment that is easily adaptable and reconfigurable for multiple projects to be used facility-wide - Stimulate the developers' software running on the intended hardware or emulated hardware - APIs for use by development projects - Common User Interface #### **ITC Architecture** #### **GMSEC** #### **Goddard Space Flight Center (GSFC) Mission Services Evolution Center** By creating a "framework", individual applications can be easily integrated into an existing system without regard to many underlying implementation details. Slide referenced from GMSEC Presentation "Getting Started Programming on GMSEC Information Bus" #### **ITC Architecture** 12 ## **ITC Nominal Operation** ## **ITC DEMONSTRATION** ## **ITC Summary** - Reusable Simulation Components - Common Interface across missions - Integrate simulation tools across projects - Reduction in training to setup and configure operational simulator - Potential to provide simulator to many IV&V analysts with no risk of "breaking" hardware - No hardware maintenance ### **Conclusion** - Background - Objectives - ITC Architecture - ITC Demonstration - Summary # **QUESTIONS?**